
26   Investigation 1. Scientific questions and their investigation © 2007 American Chemical Society

Student activity sheet  
Activity 1.1

Mysterious M&M’s
Sometimes you can learn a lot about something by looking at it very 
closely or in ways you haven’t looked at it before. You may even discover 
things kind of by accident. This is what happened to me the other day 
when I was eating some M&M’s and drinking a cup of water. 

I was almost done when one of my M&M’s fell into the water that was 
left in my cup. I didn’t care too much because I could eat that one even 
though it was wet. I decided to eat it but when I began to reach into the 
cup to take it out, I was kind of surprised by what I saw. There was an 
area of color in the water around the M&M, which I guess had dissolved into the water. 
As I watched it, the color slowly spread in the water, making the area of color bigger. 

This was pretty interesting and something I had never seen before. I thought I could see 
it better in something wider, so I got a little plate, put some water in it and put a 
different color M&M in to see what would happen. It was very similar to the first one I 
saw. I was starting to run out of M&M’s but had some other ideas I wanted to try when 
I got some more. 

Take a closer look

What are some things you observe about M&M’s?

1.	 Each person in your group should take one M&M and look at it closely.

Talk to your partners and discuss some of the things you observe about the M&M.  
Record your observations here.

	 _______________________________________________________________________

	 _______________________________________________________________________
2. � �Break open the M&M and look inside. 

Describe what you observe in words and  
make a drawing to show what the inside  
of the M&M looks like. 

	�������������������������������������

______________________________________ 		

______________________________________

_______________________________________

	 Name:________________________________


Investigation 1. Scientific questions and their investigation   27© 2007 American Chemical Society

Student activity sheet  
Activity 1.1

Mysterious M&M’s (continued)

Try this!
Try placing an M&M in water to get a better idea of what the student in the reading saw.

What happens when one M&M is placed in water?
Procedure
1.	� Pour room-temperature water into a white plastic 

or foam plate so that it covers the bottom of the 
entire plate. 

2.	� Once the water has settled, place 1 M&M in the 
center of the plate. Be careful to keep the water and 
M&M as still as possible. Observe for about 1 minute. 

3.	� Record your observations with words and an illustration. 

	 _______________________________________
	 _______________________________________
	 _______________________________________
	 _______________________________________
	 _______________________________________
	 _______________________________________
	 _______________________________________
	 _______________________________________ 		
	 _______________________________________
	 _______________________________________
	 _______________________________________
	

Plate

	 Name:________________________________


28   Investigation 1. Scientific questions and their investigation © 2007 American Chemical Society

Student activity sheet  
Activity 1.1

Mysterious M&M’s (continued)

Questions you could investigate
The color of M&M’s, how many are in the plate, the temperature of the water, and  
the type of liquid the M&M’s are placed in are variables that can be changed to do  
new experiments. 

4. �Look at the variables below. These variables can be changed to learn more about M&M 
colors in water. Write at least one question for each variable.

Example: 
A. Variable—Color
Question—Do certain M&M colors dissolve in water faster 
than others?

B. Variable—Number of M&M’s
Question—

C. Variable—Temperature of water
Question—

D. Variable—Type of liquid
Question—

E. What other variables and questions can you investigate? 

What’s next?
It is interesting to see how the colored coating from an M&M dissolves and moves in water. 
But it will be more interesting to see how changing different variables will affect how the 
color is going to move. You will have the chance to investigate some of these questions.

	 Name:________________________________


